

ATTENTION HOME CANNERS! We have just received a shipment of "Tomato Machines" those handy juco extractors that were so popular last year for canning and preserving.

East Haven 5 & 10 Cent Store 263 Main St. (Next to Holcombe's)

MEYER'S Twenty Odd Years Ago We sold your School Supplies. Remember? Now your children come here to stock up.

HOTEL TALMADGE SHILOH BRANCH PERRY MORRISON'S FUNSTERS DANCING - Modern and Polkas

STEELE B. MACCALLUM - Singer FREDDY D'AMICO - Novoly Accordionist The Original WASHBOARD TON.

East Haven News Buying and Service Guide

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY

Augie's Auto Repair GENERAL REPAIRING TIRES - BATTERIES

East Haven Garage General Automobile Repairing

Indian Trail Riding School Personal Direction Harry McRay

PARK McLAY Swimming all day and until 10 P. M. Events

T. & M. Gulf Service Station Gasoline - Oil - Accessories

Wm. H. Brennan Watch - Clock Repairing

East Haven Upholstery Shop John C. Santino, Prop.

FOR BETTER HEAT Sterling Range And Fuel Oil Co.

Major White Tells Of Army Athletics

Major George White, a member of the New Haven Rotary club and an official of the First Federal Building and Loan association was the speaker at last week's meeting of the Rotary club following the luncheon in St. Vincent de Paul's auditorium.

In Caserta, Florence and Rome, classes for as many as 60 to 90 soldiers were formed in many sports. Those participating were not necessarily skilled in a certain sport beforehand, but anyone could take advantage of the skilled instruction offered.

Town Topics

Seaman 1-c Robert Longyear, U. S. Navy, reported back to Louisiana this week after a 17-day leave at the home of his parents, Mr. and Mrs. Harry Longyear.

Go to your DOCTOR for DIAGNOSIS

Your physician is qualified by training and experience to diagnose your particular condition and to specify remedial measures.

HOLCOMBE'S

Stop Worrying! Your automobile has run a lot of miles and it will have to keep going for some time yet.

Bill's Sunoco Service Station

388 Main Street, Cor. Gerrish Avenue

1945, Hugh Cox, Joseph Adams, Terms beginning 1946, Edgar Stege, Jane Thompson. The nominee for Assessor, Fred Borranon local builder, is to fill the vacancy caused by the resignation of George Beckett who resigned a few months ago because of business reasons.

G.O.P. Primary Set For Sept. 10; Ticket Named

The Republican Town Committee met Monday night and nominated the following candidates to be presented to the Republican Electors at the Republican Primary to be held on September 10, 1945.

Mr. Fred Wolfe, Jr., was nominated as Second Selectman to fill the vacancy caused by Mr. Hall being advanced to the office of First Selectman.

SAV OIL Co.

Kerosene Fuel Oil Official Tire Inspector New and Used Tires and Tubes

Gus's Main Restaurant

DAILY BLUE PLATE SPECIALS 65 cents up HOME-MADE CHICKEN PIES To Take Out

Sorry, But-

Due to a total cut of 45% of sugar and 30% Shortening and Butter and because we want to maintain quality rather than volume

Wolfe's Quality Food Shop

will be closed September 3 thru September 17 Reopening Tuesday, September 18

SEND ITEMS EARLY Because of late arrival some items of interest received this week possible.

NOW OPEN! A New Service for East Haven and Vicinity The "Vel" Cleaners and Laundry

We are offering a Complete Laundry Service SHIRTS - FLAT WORK WET WASH

The "Vel" Cleaners and Laundry 191 Main Street PHONE 4-0306

FUEL OIL

East Haven Coal Co., Inc. 287 Main Street Phone 4-2359

Where Everybody Meets Everybody IN OUR BEAUTIFUL GLOVE ROOM ENJOY THE SWEET MUSIC OF Geo. Mazza's Celebrated Orchestra

Gables Towne House

Combination Incinerator and Roaster In any size to fit any yard Heat Resistant Cement

A. J. Ferraiolo

SAV OIL Co.

San Remo By The Sea

Ralph Amato's New Restaurant Completely Renovated

PERCE STRINGS' GEORGE WHELAN YOU CAN'T BLAME THE GIRL FOR ASKING A BOY WHO CAN WRITE BLACK-VERSE!

WHELAN'S Service Station

BRADLEY & MAIN, PHONE 4-0680, EAST HAVEN

THE BEAUTIFUL FOXON TOWNE HOUSE ROUTE 80 FOXON PARK, EAST HAVEN

Angie's Place-He's Still Here! DANCING EVERY SATURDAY Jimmy Nichols and His Band "The Romantic Singer"

How Sweet You Are... Helena Rubinstein Apple Blossom Say good-bye to the discomfort of summer humidity in a cool, refreshing bath.

METCALF'S Betty Coyle (OF EAST HAVEN) 80 College Street Opposite Elm Street NEW HAVEN

When You Need A Plumber

Ralph Amato's New Restaurant

Place Your Order Now For Summer Boiler-Burner Clean-Up

PERCE STRINGS' GEORGE WHELAN

WHELAN'S Service Station

Gen. Knox Says Mr. Sullivan Points To His 8 Year's Record

I haven't said anything about that rubber smoke that warts its way over our fair town from the old quarry hole across Farm River from Riverside because I thought the Branford town officials were going to abate the nuisance.

Dresses

When you need a plumber Call 4-1357 Peter A. Limoncelli PLUMBING and HEATING CONTRACTOR

Ready for Fall?

Meyer Lubov

When You Need A Plumber

Place Your Order Now For Summer Boiler-Burner Clean-Up

PERCE STRINGS' GEORGE WHELAN

WHELAN'S Service Station

I request to have as my for the candidates of their choice, James J. Sullivan. Promoted to Corporal, West has been received from Fort Sam Houston, Texas.

STONE CHURCH NOTES Services will be on the Summer schedule with morning worship at 9:30 A.M. Sunday in the Stone Church.

Back-to-School Specials An early selection will be profitable to you for your Boys' and Girls' Ready-to-Wear Furnishings and School Togs, Shoes and Rubber Footwear.

East Haven Department Store

No Shortage of Whiskey Here! Yes! We Have Imported Scotch Whiskey DAN PARILLA'S Economy Package Store

Central Cleaners

Meyer Lubov

When You Need A Plumber

Place Your Order Now For Summer Boiler-Burner Clean-Up

PERCE STRINGS' GEORGE WHELAN

WHELAN'S Service Station

LAST CALL - SALE OF RUMS

WHILE THEY LAST - LAST CALL - Our Price \$1.95

BEER - ALE NO SHORTAGE HERE ALL YOU WANT ICE COLD

With the BOYS IN SERVICE

Staff Sergeant Arthur White, Als Road, remains in the Philippines...

Howard Page, son of Mr. and Mrs. George Page, has been discharged...

Among those home on furloughs is Cpl. George Smith of Main Street...

Pfc. Charles T. Zenser, Cedar street, was among the arrivals this week...

S. Sgt. Carlton A. Krahl, 4 Lincoln Avenue is among the arrivals in New York...

Aboard the Battleship Wisconsin in the Pacific—A Branford man, John Kurkulonis...

Kurkulonis rejoined the Navy in September, 1942, after having served from 1936 to 1940.

For meritorious achievement in connection with military operations against the enemy...

BAG NAZI OFFICERS Pvt. Frank E. Yasevac, 83 Bradley Street...

S. Sgt. Charles Fullerton of Bradley Avenue, Short Beach is home from Atlantic City...

Home: Edward J. Emmelita, boiler maker, third class, J. Emmelita, fireman first class...

S. Sgt. Russell T. Stuart, Short Beach has received the Bronze Star and citation...

Pvt. Carroll F. Burdick, Route 1 is a member of the famed Fifth Red Devils division...

Seaman William Sullivan, Alps Road, is one of the town's servicemen home on leave.

HOME WITH SECOND Pfc. Harold I. Terwilliger, 48 Maple Street, T-5 James Proto...

Future Service Seen Improved

Ninety-five per cent of the rural families and businesses in Connecticut...

Plans for extending rural lines in Connecticut are progressing and full benefits of the new regulations will be experienced...

4-H Fair

Continued from page one

John Kirkulonis, USN, a veteran of 31 months sea duty...

Flowers: blue, Bertha Rose 1; Peggy Augur 1, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: red, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: green, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: yellow, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: white, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: purple, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: pink, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: orange, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: brown, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: gray, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: black, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

Decorations: blue, Robert Nyholt 1, Constance Doady 1, Harry Juniver 2, Bertha Rose 1...

SHORT BEACH

ST. ELIZABETH'S R. C. CHURCH Pastor, Rev. William O'Brien...

UNION CHAPEL Rev. J. Edward Newton of Westville Pastor...

WASTE PAPER COLLECTION A waste paper collection will be made Sunday...

Manager Joseph Chapin is on vacation from his duties at the First National Store...

Mr. and Mrs. Ira Finch have returned from a vacation in New York State with relatives...

Dr. and Mrs. George R. James of Hamden will occupy their cottage in September...

Mr. and Mrs. Truno Sarpola of Manchester are staying two weeks with Mr. and Mrs. Burton Mason...

Mr. and Mrs. Ralph MacWilliams of Bendley Avenue have heard from their son, Seaman First Class Ralph MacWilliams...

Dr. and Mrs. Walter J. McCarthy of New York City...

Mr. and Mrs. William J. Sanders of Linden Avenue recently entertained Miss Mary Louise Johnson and Mary Edwards both of New Haven...

Miss Charlotte Gallo of Summer Island was recently a guest of Miss Susan Altro of East Haven...

Mr. and Mrs. Addison Hopkins home from Vermont...

Mr. and Mrs. Walter Deion off to Maine for vacation...

Eugene Greiner, owner of White-way Fish Market said he was dog-poo tired and was going to take himself on a vacation soon...

Mr. and Mrs. Clifford Hoogh-kirk of New Haven who have many friends and relatives here observed their 50th wedding anniversary this week...

Land of Make Believe takes diaper dictator to visit the Bogey Man...

O. C. Kelsey seriously ill. Also Pat Dunn...Furniture taken out of USBS office at 250 Main Street even bed place was ready to open...

By the way, schools reopen Wednesday...

Except for Xmas, the Selective Service office has not observed holidays but this year they get

and their family have returned from a trip to Lake George, N.J.

WEDDINGS

ENGAGEMENT ANNOUNCED Mr. and Mrs. Stanley Orszok of 33 John Street, New Haven...

MISS MOONEY IS BRIDE At a high nuptial mass in St. Mary's Church this morning Miss Deirdre Mooney, daughter of Mrs.

Elizabeth Mooney of South Montrose Street became the bride of Lt. Joseph Fitzgerald, son of Mr. and Mrs. Frank Fitzgerald of Toilet Road.

Full Line of Fine Jewelry WATCHES — DIAMONDS EXPERT REPAIRING

Waterproof Watches Cocktail Rings

K. Sondergaard 25 YEARS EXPERIENCE 250 Main Street, Toole Building Branford

Skartenbergs

Girls' back-to-school Helen Harper Sweaters... 3.98

The Branford Tile and Marble Co.

GENERAL CONTRACTOR MASON AND PLASTER WORK E. BRECCIAROLI Phone 1115 10 Ivy St. Branford, Conn.

Back-to-school slippers with long sleeves and crew necks. Boxy styles. Kelly green, beige, pink, light blue, lime. Sizes 34 to 40.

FREE PHONE SERVICE: "ENTERPRISE 2340"

UP IN THE AIR!

The telephone business has never before served so many telephones or handled so many out-of-town calls...

We did not profit from the war and did not want to.

Advertisement for C. R. Fairchild ELECTRICAL CONTRACTOR, Wiring and Repairs, 103 Frank Street, Tel. 4-0722, East Haven.

Capitol Theatre AT the SHORE

Thurs, Fri, Sat., Sept. 6-7-8 Thrill of a Romance

Sun., Mon., Tues., Sept. 9, 10, 11 Out of This World

Wednesday, Sept. 12 Fleets In Uninvited

Thurs., Fri., Sat., Aug. 30-31, Sept. 1 BETTE DAVIS in The Corn is Green

ALSO Ten Cents a Dance

BUSINESS DIRECTORY

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and efficiently...

RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone T-2738 109 Crown Street - New Haven

Guaranteed Boilers, Radiators, Pipe Plumbing Fixtures, Lumber, Storm Sash and Doors, Insulating Wool, Wall Board and Roofing THE POPULAT WROCKING CO., 1730 State St. New Haven, Phone T-0294.

WANTED A GARAGE—Somewhere in Branford, Tel. 1113

DO YOU WANT A PERMANENT JOB IN YOUR OWN HOME TOWN? We need experienced and unexperienced sewing machine operators also inspectors and table workers...

FOR SALE One Berkshire Boar 14 months old. Four young boars. Eight young sows. All registered and vaccinated for hog cholera and hemorrhagic septicemia.

W. W. HAM BRANFORD

MORE BEER in less money in HULL'S KING-SIZE BOTTLES

Now Many Wear FALSE TEETH With More Comfort

MAKE ICE CREAM LONDONDERRY STABILIZER

Pine Orchard Stars Appearing In Musical Show

Capacity audiences, including notable of the theatrical world are acclaiming Ethel Barrymore Colt, appearing in person all this week at the Clinton Playhouse...

has just returned from 20 months in the Pacific; is stationed at Norfolk.

Due to the tremendous response for tickets for "Tonight or Never" the management has extended the show for another day, with a matinee at 2:30 and a evening performance at 8:30 P. M. on Labor Day.

BULLARD'S Complete Home Furnishers

Elm Street New Haven Corner Orange

Let Us Send You Samples

of this Clean, Family Newspaper THE CHRISTIAN SCIENCE MONITOR

Free—no crime and sensational news... Free from political bias... Free from "special interest" control...

Please send samples copies of the Christian Science Monitor to the following addresses...

Name _____ Address _____ City _____ State _____ Zip _____

FLASH! Better Mobilgas Now Being Made!

Socony-Vacuum Refineries from Coast-to-Coast Now in Production of an IMPROVED Gasoline for Your Car!

And Coming... After ALL Restrictions are Removed...

NEW Mobilgas WITH

Flying Horsepower

Finest Gasoline Ever Sold at the Mobilgas Pump!

Please... do not put head or arm outside the bus window. It's Dangerous! THE Connecticut Company SERVING ONE HUNDRED COMMUNITIES

